

Joint IAF-ISO Communiqué on the publication and transition of ISO 9001:2015

This joint IAF-ISO Joint Communique confirms the formal publication date of ISO 9001:2015. Having been made available on 23 September 2015 with a publication date of 15 September 2015 on the standard itself, IAF and ISO confirm that the formal publication date for ISO 9001:2015 is 15 September 2015.

In line with <u>IAF ID 9: 2015 Transition Planning Guidance for ISO 9001:2015</u>, this communiqué also confirms that the transition of certified organisations to ISO 9001:2015 must be complete by 15 September 2018.

This now means that the transition of organisations to ISO 14001:2015 covered in IAF ID 10: 2015 Transition Planning Guidance for ISO 14001:2015, will work to exactly the same transition dates as ISO 9001:2015.

IAF Chair

www.iaf.nu

ISO Acting Secretary-General

Milli

www.iso.org